[image: image1.wmf]National Certificate of Educational Achievement
TAUMATA MATAURANGA A-MOTU KUA TAEA

	

Internal assessment resource Dance 2.6A v2 for Achievement Standard 91210
PAGE FOR TEACHER USE

[image: image2.emf]National Certificate of Educational Achievement
TAUMATA MATAURANGA A-MOTU KUA TAEA

	

Internal Assessment Resource

Dance Level 2

	This resource supports assessment against:

Achievement Standard 91210 version 2
Demonstrate understanding of a range of choreographic processes

	Resource title: Step by Step

	4 credits

	This resource:

· Clarifies the requirements of the standard

· Supports good assessment practice

· Should be subjected to the school’s usual assessment quality assurance process

· Should be modified to make the context relevant to students in their school environment and ensure that submitted evidence is authentic

	Date version published by Ministry of Education
	February 2015 Version 2
To support internal assessment from 2015

	Quality assurance status
	These materials have been quality assured by NZQA.

NZQA Approved number: A-A-02-2015-91210-02-5450

	Authenticity of evidence
	Teachers must manage authenticity for any assessment from a public source, because students may have access to the assessment schedule or student exemplar material.

Using this assessment resource without modification may mean that students’ work is not authentic. The teacher may need to change figures, measurements or data sources or set a different context or topic to be investigated or a different text to read or perform.

Internal Assessment Resource

Achievement Standard Dance 91210: Demonstrate understanding of a range of choreographic processes
Resource reference: Dance 2.6A v2
Resource title: Step by Step
Credits: 4

Teacher guidelines

The following guidelines are designed to ensure that teachers can carry out valid and consistent assessment using this internal assessment resource.

Teachers need to be very familiar with the outcome being assessed by the Achievement Standard Dance 91210. The achievement criteria and the explanatory notes contain information, definitions, and requirements that are crucial when interpreting the standard and assessing students against it.

Context/setting

This activity requires students to explore choreographic processes in their own work, the work of other students, and the work of a range of recognised choreographers. They may look at choreographic processes in a range of dance genres/styles.

Conditions

Students may convey their understanding of choreographic processes through kinaesthetic, oral, visual, written, or other evidence. A variety of ways of collecting evidence is suggested, for example, through observation of practical exercises, still photos, video, drawings, and written and oral feedback to peers. These can be adapted depending on available resources and equipment.

You will need to determine the timeframe required for this assessment activity. Add this information to the student instructions page.
Resource requirements

· A DVD player, a video, and still cameras

· DVDs Poi Canopy, Contemporary Dance Aotearoa, Ihi FrENZy
· Student access to computers for research

· A list of choreographic devices can be found on the Dance Wall Charts. These are available at http://www.tki.org.nz/r/arts/dance/index_e.php

Additional information

For the research activity, you may give students choice about the choreographers you wish them to research, or you might nominate two choreographers and lead the students through a process of exploration. The research could also be done in pairs or groups.

You could model a range of improvisation exercises. This will help your students understand how to plan and use such exercises to direct others to produce movement. A “think aloud” or discussion exercise about the movement choices will help students to evaluate and choose movement that has the potential to be developed further.

For the group and solo movement phrases, you may suggest a range of variations in addition to, or instead of, the ones suggested by the students, for example, repetition.

Either you or your students could provide starting points related to the researched choreographers. For example, images of kōwhaiwhai or tukutuku patterns would be helpful if students have researched Stephen Bradshaw.

Students are required to learn a movement phrase. This could be as short as 16 counts. You, a guest tutor, or a student may choreograph this, or it may be a short phrase from one of the choreographers studied. Group variations of the phrase may be created collaboratively by groups of students together. If video is not available for all groups, the work can be presented live.

The movement phrase could be done as a solo activity instead of, or as well as, a group activity. To vary the phrase for a solo, you could ask students to do the following.

· Explore ideas such as changing the facings and directions in which they travel, changing the timing to make it slower or faster, changing the dynamics to much heavier or softer, or emphasising an important moment through stillness or strong focus.

· From their exploration, choose a final version of their phrase.

· Watch another student’s solo variation.

· Give the other student written feedback on the effectiveness of the variations that have been made. (For example, the appropriateness of facings and directions, an effective moment that has an element of surprise, whether there was contrast in the use of shapes, whether or not one moment was clearly important, the use of dynamics, and so on.)

You or the students could suggest other examples of contrasting ideas. Before manipulating the duet, you may explore and/or brainstorm ways to communicate particular ideas. For example, conflict may be shown through sharp movements, tense muscles, fisted hands, and direct contact with partners.

Internal Assessment Resource

Achievement Standard Dance 91210: Demonstrate understanding of a range of choreographic processes

Resource reference: Dance 2.6A v2
Resource title: Step by Step
Credits: 4
	Achievement
	Achievement with Merit
	Achievement with Excellence

	Demonstrate understanding of a range of choreographic processes.
	Demonstrate informed understanding of a range of choreographic processes.
	Demonstrate in-depth understanding of a range of choreographic processes.

Student instructions

Introduction

Choreographers use choreographic processes to make dances. Choreographic processes are the series of steps involved in making dances. The steps may occur individually or be interconnected. See Resource A for more information.

In this assessment task, you will complete four activities in which you will demonstrate your understanding of choreographic processes.
You will need to present evidence of your understanding — as video recordings, photographs, written work, drawings, and digital images.

You will be assessed on the depth of your understanding of choreographic processes as demonstrated by your evidence.
Task

Research the processes of two choreographers

Research the choreographic processes of two recognised choreographers. (See Resource A.)

· What is the starting point, stimulus, or inspiration for their choreography?

· How does the choreographer develop movement?

· How do they communicate ideas through movement?

· What design decisions do they make? (For example, the choice of music accompaniment.)

· Explain why you think one of the recognised choreographers works in the way you have described. Your explanation can be oral or written.

Improvise movements for a solo

Choose a starting point similar to one used by the choreographers you have researched. For example, a poem, an everyday experience, music, tapa cloth patterns, an object, or a photograph.

Brainstorm ways that you could use this starting point to suggest movement. For example, you could choose individual words or phrases from a poem that suggest movement.

Take some of your brainstorm ideas and use them to make up some exercises, using choreographic devices, to improvise movement for a solo.

For example, you could mime an everyday experience. Then you could abstract the mime movements by fragmenting the action and re-ordering the fragments. You could also use other choreographic devices, such as using your whole body to do the movement, making a different body part important in the movement, or making the movement travel across the room. See Resource A for information on choreographic devices.

Use the exercises you have developed to direct another dancer to improvise movements.

Evaluate your solo improvisations. In pairs, choose two movement improvisations – one that you could develop further to make a dance and one that you would choose not to use. Explain your choices.

Explain (you might also demonstrate live or on video) how and why you might develop the above improvisation into a dance.

Learn and vary a phrase

Learn a short movement phrase from your teacher or a guest tutor.

Vary the phrase for the group, exploring ideas such as performing in unison using a form of canon or call and response. You could vary the formations of the dancers and the distance between them.

Choose the version that uses the most effective variations. Video this version.

Present your video to the class and explain in detail why you chose these variations and what their effect is.
Communicate contrasting ideas in a duet

Make a short duet based on the following instructions.

Travel in a small circle, jump or leap, travel in a larger circle, reach one hand out in any direction, then join another hand to the reaching hand and draw the hands back into the body. Take 3 steps backwards.

Now choose two contrasting ideas, for example, co-operation and conflict, or love and hate.
Manipulate the duet so that, without changing the order of the movements, it communicates one of the contrasting ideas. To do this, you might change the dynamics, the focus, the relationship of the dancers in the space, the facings, the levels, and the use of stillness.
Manipulate the duet again so that it communicates the other contrasting idea.

Choose two moments from each version of the sequence that you think clearly communicate the contrasting ideas. (Your choices may be different from your partner’s choices.) Photograph these moments.

Annotate each photo to explain how the moment in the duet relates to or communicates the contrasting ideas. You may comment on the contrasting use of dynamics, changes in focus, the relationship of the dancers in the space, the facings, contrasts in the use of levels, and contrasts in the use of body shape.
Organise your evidence and present it to your teacher for assessment.

Resource A: Further guidance

The choreographic process

The choreographic process may involve a series of steps. These do not necessarily take place in a particular order. They may include:

· selecting a stimulus for choreography, for example, kōwhaiwhai patterns for Moss Patterson’s dance Kura;
· clarifying the purpose of the dance, for example, where it will be performed and who it will be performed for;

· developing a choreographic intention;

· researching the chosen idea, for example, finding out the facts about an issue;

· choosing dancers who suit the concept, for example, numbers and gender;

· choosing appropriate style/s of movement;

· choosing a method or a combination of methods to produce movement, for example, giving stimulus ideas to dancers and choosing from their responses;

· making decisions about technology, for example, developing designs for production technologies;

· choreographing and rehearsing dances, for example, tailoring choreography to suit the abilities of the dancers;

· refining the work, for example, strengthening the communication of ideas in the work and filming sections to provide feedback;

· deciding on a structure;

· reflecting on the process, for example, evaluating the communication of the choreographic intention.

Choreographers

You could explore the processes used by two choreographers through watching a choreographer at work, participating in a choreographic workshop with the choreographer, listening to or watching interviews or reading articles, viewing designs, or asking questions via telephone or email.

Choreographers to research could include Mark Baldwin, Wetini Mitai-Ngatai, Ann Dewey, Mary-Jane O’Reilly, and Stephen Bradshaw.

Choreographic devices

Choreographic devices listed on the Dance wall chart are: augmentation, canon, embellishment, fragmentation, insertion, instrumentation, inversion, motif, repetition, and retrograde. You can also use devices that are not on the list, for example, making a non-locomotor movement travel.

Assessment schedule: Dance 91210 Step by Step
	Evidence/Judgements for Achievement
	Evidence/Judgements for Achievement with Merit
	Evidence/Judgements for Achievement with Excellence

	The student has demonstrated understanding of a range of choreographic processes.

To do this, they have:

· researched and recorded the choreographic process of two different choreographers;

· devised exercises to develop movement improvisations;

· developed variations of a phrase for a group, showing some awareness of decisions relating to space, time, and/or relationships;
· communicated two contrasting ideas through movement choices.
	The student has demonstrated informed understanding of a range of choreographic processes.

To do this, they have:

· researched and recorded the choreographic process of two different choreographers with detailed examples;

· clearly explained reasons for developing or not developing an improvisation into a dance;

· developed effective variations of a phrase for a group, showing awareness of decisions relating to space, time, and/or relationships;

· explained how the moments photographed convey contrasting ideas through use of one dance element, for example, space.
	The student has demonstrated in-depth understanding of a range of choreographic processes.

To do this, they have:

· researched and recorded the choreographic process of two different choreographers with detailed examples and explained why the choreographic processes have been used;

· selected, evaluated, and explained the creative potential of at least one movement improvisation;

· clearly explained reasons for choices of movement variations and evaluated the effectiveness of the variations;

· evaluated and explained how the moments photographed convey contrasting ideas through the use of a range of dance elements.

Final grades will be decided using professional judgement based on a holistic examination of the evidence provided against the criteria in the Achievement Standard.

� EMBED Word.Picture.8 ���

This resource is copyright © Crown 2015
Page 7 of 8

_1221637059.doc
[image: image1.png]National Certificate of Educational Achievement
TAUMATA MATAURANGA A-MOTU KUA TAEA

